MARKOV REWARD PROCESSES: A FINAL REPORT R. M. Smith Department of Computer Science Yale University New Haven, CT. 01620 1N-65-CR 53185 October 23, 1991 #### Abstract Numerous applications in the area of computer system analysis can be effectively studied with Markov reward models. These models describe the behavior of the system with a continuous-time Markov chain, where a reward rate is associated with each state. In a reliability/availability model, upstates may have reward rate 1 and down states may have reward rate zero associated with them. In a queueing model, the number of jobs of certain type in a given state may be the reward rate attached to that state. In a combined model of performance and reliability, the reward rate of a state may be the computational capacity, or a related performance measure. Expected steady-state reward rate and expected instantaneous reward rate are clearly useful measures of the Markov reward model. More generally, the distribution of accumulated reward or time-averaged reward over a finite time interval may be determined from the solution of the Markov reward model. This information is of great practical significance in situations where the workload can be well characterized (deterministically, or by continuous functions e.g. distributions). The design process in the development of a computer system is an expensive and long term endeavor. For aerospace applications the reliability of the computer system is essential, as is the ability to complete critical workloads in a well defined real time interval. Consequently, effective modeling of such systems must take into account both performance and reliability. This fact motivates our use of Markov reward models to aid in the development and evaluation of fault tolerant computer systems. (NASA-CR-189489) MARKOV REWARD PROCESSES Final Report (Yale Univ.) 13 p CSCL 12A N92-13744 Unclas G3/65 0053185 ^{*}This work was supported by the NASA Langley Research Center under Grant NAG-1-200. ### 1 Introduction In this annual report we summarize our research accomplishments under the auspices of the NASA grant NAG-1-897 to develop tools and methods for the development of fast and reliable computer/control systems. The research effort has been focused in two directions, the development of mathematical techniques and tools in order to enhance our understanding of relevant phenomena as well as the use of these tools for the analysis of problems relevant to NASA's present or long term needs. # 2 Description of Markov Reward Models Discrete-state continuous-time Markov chains are commonly used in the evaluation of computer system performance as well as the reliability and availability of fault-tolerant systems. Such Markov models are often solved for either the steady-state or transient state probabilities [26, 63]. Weighted sums of state probabilities are then used to obtain measures of interest. In reliability/availability models the sum is taken over the set of operational states of the system. Since the operational states are a subset of all the possible states, the weight attached to each state is either 0 or 1. It is natural to extend the set of allowable weights to non-negative real numbers. For example, when computing the average queue length in queueing models, the weight attached to a state is a non-negative integer (the number of jobs in the queueing system). When we attach a non-negative real number, called the reward rate, to each state of a Markov chain, we obtain a Markov reward process. A second extension is to a class of interesting cumulative measures that cannot be obtained as a weighted sum of state probabilities. In the reliability/availability modeling of computer systems, these cumulative measures include the distribution of interval availability (A_I) and mean-time-to-failure (MTTF). In many environments, computer systems are expected to provide service even though component (or subsystem) failures may have occurred. In such fault-tolerant systems, the performance, and the reliability are both important in determining the ability of a system to deliver a specific amount of useful work in a finite time period. These considerations are particularly relevant to switching systems, databases, and general purpose computer systems where graceful degradation and on-line repair of failed subsystems are common practice. Thus, there are two aspects of the system to be dealt with, the state to state (configuration to configuration) changes of the system over the interval (0,t) and the performance level (reward rate) associated with each state of the system. The evolution of the system through different configurations is characterized by a continuous-time Markov chain (CTMC) which will be referred to as a structure-state process. Associated with each state of the CTMC of the structure-state process is a reward rate to represent the performance level of the system in that state (configuration). The set of reward rates associated with the states of a structurestate process will be referred to as a reward structure. Thus each Markov reward model (MRM) has a structure state process that characterizes the evolution of the system through a set of states and a reward structure that characterizes the performance level associated with each state. Different applications give rise to different interpretations of the underlying CTMC and/or different interpretations of the reward structure superimposed on the structure-state process. If we interpret the reward rate to be the speed of service and the transition structure of the CTMC to be failure and repair of components, the time needed to accumulate a fixed amount of reward will be the time to complete a task with a fixed work requirement in a failure-prone environment. From the distribution of the task-completion-time, we can derive quantities such as the probability of ever completing the task or the probability of completing the task before a given deadline. If we interpret the structure of the CTMC as modeling the arrival and departure of tasks in a queueing system, and interpret the reward rate as the number of jobs in the queue, we can obtain the time-averaged queue length distribution. By interpreting the structure-state process as task arrival/departure and interpreting the reward rate as the portion of the server capacity allocated to a 'tagged' job, the completion-time distribution will yield the response time distribution in the queueing system. The general utility of Markov reward modeling thus stems from the ability to assign and interpret both the structure-state process and the reward structure appropriately for a wide range of situations. Even after interpretations of the CTMC and reward structure have been made, a wide variety of measures may be obtained from the MRM. Choosing an appropriate measure for an application is important. Since the computational cost of obtaining the measures varies, generally the easiest to compute appropriate measure is best. Measures can characterize system behavior in a cumulative way (total work done in a given utilization period) or at an instant of time. For some applications, long range equilibrium behavior is more relevant, while for others transient conditions in the time interval shortly after system start up are more important. Finally, an expected value may be acceptable to answer some questions, while for other questions more detailed distributional information may be required. Before we more fully discuss various models and measures we introduce some standard notation for the structure state process CTMC, define some useful cumulative and instantaneous random variables, and present a small expository example in the next subsection. #### 2.1 Notation The evolution of the system in time is represented by a finite-state stochastic process $\{Z(t), t \geq 0\}$. Thus Z(t) is the structure-state of the system at time t and $Z(t) \in S = \{1, 2, ..., n\}$. The holding times in the structure-states are exponentially distributed and hence Z(t) is a homogeneous CTMC. Even in situations where the holding times are generally distributed, they may often be acceptably approximated using a finite number of exponential phases [15, 29]. We let q_{ij} , $1 \leq i, j \leq n$, be the infinitesimal transition rate from state i to state j and $Q = [q_{ij}]$ is the n by n generator matrix where $$q_{ii} = -\sum_{j=1, j\neq i}^{n} q_{ij}.$$ For the sake of clarity we also define $q_i = -q_{ii}$. A fixed reward rate r_i is associated with each structure-state i, and the vector \underline{r} defines the reward structure. To represent the reward rate of the system at time t, we let $X(t) = r_{Z(t)}$. Finally, we let $p_i(t)$ denote P[Z(t) = i], the probability that the system is in state i at time t. The state probability vector $\underline{p}(t)$ may be computed by solving a matrix differential equation [26], $$\frac{d}{dt} \ \underline{p}(t) = \underline{p}(t) \ Q.$$ Methods for computing p(t) are compared in [48]. A fundamental question about any system is simply, "What is the probability of completing a given amount of useful work within a specified time interval?" We let Y(t) be the accumulated reward until time t, that is, the area under the X(t) curve, $$Y(t) = \int_0^t X(\tau) d\tau.$$ The value of Y(t) is the amount of reward accumulated by a system during the interval (0,t). Consequently, by interpreting rewards as performance levels, we see that the distribution of accumulated reward is at the heart of characterizing systems that evolve through states with different reward rates (e.g., performance levels). In Figure 1 we depict a Markov reward model with a 3-state CTMC for the structure-state process and a simple reward structure, the transition rate matrix of the CTMC, as well as sample paths for the stochastic processes Z(t), X(t) and Y(t). Note that a given sample path of Z(t) determines unique sample paths for X(t) and Y(t). We denote the distribution of accumulated reward at time t evaluated at x as: $$\mathcal{Y}(x,t) \equiv P[Y(t) \leq x]$$. When the CTMC Z(t) has one or more absorbing states with a zero reward rate, we may also wish to compute the distribution of accumulated reward until absorption, $$\mathcal{Y}(x,\infty) \equiv P[Y(\infty) \leq x]$$. The time average of Y(t) and the distribution of the time-averaged accumulated reward are denoted as: $$W(t) \equiv rac{1}{t} \int_0^t X(au) d au \quad ext{and} \quad \mathcal{W}(x,t) \equiv \mathbb{P}[\ W(t) \leq x \] \ .$$ The distribution of time-averaged accumulated reward is particularly useful for comparing the behavior of a system over time intervals of different length. To complete our notation, we note that we have assumed a distinguished initial state. To explicitly indicate this dependence on the initial state we will use a subscript on cumulative and time-averaged random variables and their distributions. For example, $Y_i(t)$ denotes the accumulated reward for the interval (0,t) given that the initial state is i, (i.e., Z(0) = i). In the special case when we assign a reward rate 1 to operational states and zero to non-operational states, the expected reward rate at time t, E[X(t)], is known as the instantaneous or point availability A(t), the expected reward rate in the steady-state, $E[X(\infty)]$, is called the steady-state availability $A(\infty)$ and W(t) is called the interval availability $A_I(t)$. For a more complete description of the historical development, notation, measures and models see [60]. Markov models have been used for the reliability and availability analysis of computer/communication systems [52, 55, 63]. More recently, Markov reward models have been used for the combined evaluation of performance and reliability [3, 6, 11, 29, 39, 58]. Our exposition of Markov reward models used them not only in the combined evaluation of performance and reliability but in many other problems of computer/communications systems analysis. Until recently distributions of cumulative measures and their time-averages were only obtainable for small or special Markovian systems. The use of Markov reward models extends our ability to model Figure 1: 3-State Markov Reward Model with Sample Paths of Z(t), X(t) and Y(t) Processes. such systems and with the algorithms in [58, 50] we have obtained new and useful results. We have illustrated the wide applicability of Markov reward models and the effectiveness of our algorithm with a variety of examples in the area of computer systems analysis. By interpreting the structure-state process as the failure and repair behavior of components and the reward structure as the ability of the system to render useful service, we obtain performability measures of practical interest such as the distribution of accumulated reward or the completion time distribution depending on whether the time or reward requirement is fixed. If we interpret the structure-state process as characterizing the arrival and departure behavior of tasks in a queueing system, interpret the reward structure as the number of jobs in the queue and fix the time interval considered then we obtain the time-averaged queue length distribution. If we interpret the structure-state process as delineating the arrival and departure behavior of tasks in a queueing system, interpret the reward structure as the portion of service rendered to a 'tagged' job, and fix the reward requirement then we obtain the response time distribution of an M/M/1/k/PS queueing system. As the examples in papers [58, 60] show, the results can be used to make quantitative statements about the ability of computer systems to complete fixed amounts of work in a given time interval. The next few sections introduce the notion of a critical workload, and use a well characterized workload disatribution distribution to obtain critical workload completion probabilities. ## 3 Modeling and Critical Workloads The design process in the development of a computer system is an expensive and long term endeavor. For aerospace applications the reliability of the computer system is essential, as is the ability to complete critical workloads in a well defined real time interval. Consequently, effective modeling of such systems must take into account both performance and reliability. The early use of models in the design of such complex computer systems can substantially improve the quality of the final result, as well as decrease costs. Whether a model is analytic, a simulation, or a prototype a well constructed model will yield insight into the functional capabilities of the components and their effect on the system as a whole. Often models can be used to find weaknesses and errors early in the design process, where they can be most easily and inexpensively rectified. We view a computer system as having three levels - hardware resources - an operating system to correctly and efficiently manage the hardware resources - applications that request resources in order to compute "responses". The conceptual environment of the critical workloads (applications whose timely completion is essential to continued safe operation) is shown in Figure 2. The completion time of an application depends on the ability of the hardware and operating system to meet the resource requirements of the application in a timely fashion. Often, the performance bottleneck (i.e. limiting) requirements are memory access speeds and floating point computation speeds. On a loosely coupled or distributed system where the workload is composed of life critical, mission critical and non-critical applications there must be resources Figure 2: Critical workload arriving to interrupt less important processing. to support the completion of a worst case conjunction of life and mission critical tasks within their *real time* deadlines. In order to do this effectively the critical applications often need to interrupt less important applications in order to complete before their deadlines. The central question in such an environment is simply: "What is the probability of completing critical workload x by real time deadline t?" There are a three broad areas that must be well characterized in order to determine an accurate answer to this question. - the behavior of the system during the real time interval (0,t). - the status of the system when the critical workload arrives. - the resource requirements of the critical workload In the next few sections the methodology for characterizing the behavior of the computer system with Markov Reward Models is developed, then we look at the characteristics of different kinds of *critical workloads* and conclude with an indication of the steps needed to obtain the probability of completing a critical workload. ### 4 Critical Workload Characteristics A computer system has a set of resources (e.g., processing elements - PEs, memories and communication capabilities to connect them). Certainly the state of the system (number of operational resources of various types) characterizes the performance capabilities of the system. The hardware provides the basic facilities and the operating system allocates the resources as needed to applications. The critical factors in the design of computer systems for the last decade have been the ability to access and process data. In many ways, the evolution of computer architectures has been an account of new ways to remove limitations on both these capabilities. Most computer applications are one of 2 classes of computation. Computational programs (e.g., scientific, engineering control) that take parameters and perform arithmetic/logical operations with them to produce a result that is expressed in a few numbers. Data-based programs on the other hand, access large data-sets to gain *limited information* which is then read/modified. Examples would be updating the coverage of an insurance policy in a large data base or updating a few elements of a large array. Most programs tend to be either in one class or the other. Real time control programs tend to generate computational workloads, which suggests CPU rate (mips or flops) as an appropriate performance measure. Large-scale scientific computations in areas such as high speed vehicle design and structural/electronic/optical design or testing tend to involve large arrays and as such take on some of the characteristics of data-based programs, making memory bandwidth an important consideration as well. In cases where the performance bottleneck is not clear, a more detailed examination of the performance characteristics of the system under the types of workload in question can be used to determine performance levels. Interrupts insure that critical workloads will receive immediate attention, thereby making the delay until a critical workload is serviced very small. The small delay can be taken into account by lowering the deadline time t. In such a situation, the performance bottleneck of a critical real time control workload will be CPU rate. Clearly the computational requirements of a critical workload will strongly effect the probability of completing it be a real time deadline t. To some extent the size of the critical workload will depend on the input that generated it. A conservative assumption would be that the critical workload resulted from a worst case set of inputs. If more information on the critical workload distribution is available, a more accurate determination of the probability of completing it by a real time deadline would be possible. Therefore let us define the critical workload size distribution through its density function: $$B(x) = P[$$ critical workload size $= x]$. The conservative worst case approach for a maximum workload, θ , can be represented as $B(x) = \delta(x-\theta)$, setting the probability that x is θ to 1. Other critical workload models might include normally distributed, since in the absence of hard data the central limit theorem gives some justification for this model. Of course empirical distributions obtained from running the critical workload on representative portions of the input space could be used as well. If we regard the critical workload as the sum of the instructions executed for a given set of input data then we would expect the size of the critical workload, x to be approximately normally distributed because of the central limit theorem. Even though the central limit theorem assumes the independence of the random variables (instruction workloads) to show the asymptotically normal behavior of the sum, x. However, for many applications there is a control portion of the code that takes as input the data and chooses the appropriate execution path given the data. Often this is done with an eye to using very efficient methods where possible. A consequence of the presence of this upper level control structure is that the workload distribution will be multi-modal. A reasonable quantitative characterization of the improvement of the completion time distribution resulting from implementation of highly efficient solution methods for a subset of the possible inputs is valuable contribution. ## 5 Critical Workload Completion Probabilities In section 2 we introduced Markov reward models and the complementary distribution of accumulated reward $\mathcal{Y}^c(x,t)$, and a method to obtain $\underline{\gamma}(0)$, the initial state probability vector of the Markov reward model. In section 3 we discussed several simple densities of critical workload size, B(x). To obtain the unconditional probability of completing a critical workload (CW)with density B(x), we need only uncondition over x, thus: $$P[\text{ CW completes by } t] = \int_0^\infty \mathcal{Y}^c(x,t)B(x)dx$$ (1) For a conservative estimate of the workload completion probability, $B(x) = \delta(x - \theta)$ and $\underline{\gamma}(0)$ is such that P[min configuration] = 1. This reduces equation (4) to $\mathcal{Y}^c(\theta, t)$ with $\underline{\gamma}(0)$ such that the configuration when the job arrives is the minimal operational configuration. A refined estimate is possible by more realistically characterizing the workload density, B(x) and more accurate determination of $\underline{\gamma}(0)$ at the time the critical workload arrives. Where the consequences of failure to complete critical workloads by a real time deadline are grave and the cost of insuring timely completion are high, it is essential that effective tools to analyze the situation are developed to make the most of available hardware and human resources in the development and production of high performance fault tolerant systems. For results using this methodological approach and several interesting examples see [59] #### 6 Conclusion Four interesting models are developed from which we obtain the following distributions, multiprocessor performability, task completion time in a failure prone environment (a semi-Markov model), the response time in a processor sharing disciplined queueing system, and the time averaged queue length for a M/M/1/k queue. The final model is also used as an example to indicate hereto unknown dynamic behavior of the M/M/1/k queue (Sect. 5.1 in [60]). Workload characterization, and the completion time distribution of workloads in various environments is then examined in [59]. Further details on the computational aspects of Markov reward models are available in [48, 49, 50, 57, 58]. My current interests also include using approximation techniques, such as those indicated in [1] to improve the computational efficiency and accuracy of the hyperbolic PDE performability equation. Computation of the distribution of task completion time with a possible loss of work upon failure is treated in [8, 10, 36, 37, 42]. The question of the generation of the Markov models for large systems is addressed in [2, 11, 20, 22, 51]. #### References - [1] D. Aldous. Probability Approximation Via the Poisson Clumping Heuristic. Springer-Verlag, New York, NY, 1989. - [2] S. J. Bavuso, J. B. Dugan, K. S. Trivedi, E. M. Rothmann, and W. E. Smith. Analysis of Typical Fault-Tolerant Architectures Using HARP. *IEEE Transactions on Reliability*, R-36(2):176-185, June 1987. - [3] M. D. Beaudry. Performance Related Reliability for Computer Systems. *IEEE Transactions on Computers*, C-27(6):540-547, June 1978. - [4] D. P. Bhandarkar. Analysis of Memory Interference in Multiprocessors. *IEEE Transactions on Computers*, C-24(11):897-908, November 1975. - [5] U. N. Bhat. A Study of Queueing Systems M/G/1 and GI/M/1. Lecture Notes in Operation Research and Mathematical Economics, Volume 2, Springer-Verlag, Berlin, 1968. - [6] J. Blake, A. Reibman and K. Trivedi. Sensitivity Analysis of Reliability and Perfroamnce Measures for Multiprocessor Systems. 1988 ACM SIGMETRICS Conference on Measurement and Modeling of Computer Systems, Santa Fe, NM, May 1988. - [7] J. P. C. Blanc and E. A. Van Doorn. Relaxation Times for Queueing Systems. Technical Report OS-R8407, Centre for Mathematics and Computer Science, 1987. - [8] A. Bobbio and K. Trivedi. Computation of the Distribution of the Completion Time when the Work Requirement is a PH Random Variable. Stochastic Models, to appear. - [9] W.G. Bouricius, W.C. Carter and P.R. Schneider. Reliability Modeling Techniques for Self-Repairing Computer Systems. Proceedings of the 24th National Conference of the ACM, pp. 295-309, 1969. - [10] P. F. Chimento. System Performance in a Failure Prone Environment. PhD thesis, Department of Computer Science, Duke University, Durham, NC, November 1988. - [11] G. Ciardo, J. Muppala and K.S. Trivedi. SPNP: Stochastic Petri Net Package. Third International Workshop on Petri Nets and Performance Models, Kyoto, 1989. - [12] G. Ciardo, R. Marie, B. Sericola, and K.S. Trivedi. Performability Analysis Using Semi-Markov Reward Processes. *IEEE Transactions on Computers*, to appear. - [13] E. G. Coffman, R. R. Muntz and H. Trotter. Waiting Time Distributions for Processor Sharing Systems. Journal for the Association of Computing Machinery, 17(1):123-130, January 1970. - [14] J. W. Cohen. The Single Server Queue. North-Holland, New York, NY, 1982. - [15] D. R. Cox. A Use of Complex Probabilities in the Theory of Stochastic Processes. Proc. Cambridge Phil. Soc., 51:313-319, 1955. - [16] E. de Souza e Silva and R. Gail. Calculating Cumulative Operational Time Distributions of Repairable Computer Systems. IEEE Transactions on Computers, C-35(4):322-332, April 1986. - [17] E. de Souza e Silva and H. R. Gail, "Calculating Availability and Performance Measures of Repairable Computer Systems Using Randomization," Journal for the Association of Computing Machinery, 36(1):171-193, January 1989. - [18] L. Donatiello and B. R. Iyer. Analysis of a Composite Performance Reliability Measure for Fault-Tolerant Systems. *Journal for the Association of Computing Machinery*, 34(1):179-199, January 1987. - [19] D. G. Furchtgott and J. F. Meyer. A Performability Solution Method for Degradable Nonrepairable Systems. IEEE Transactions on Computers, C-33(6):550-554, June 1984. - [20] R. Geist and K. S. Trivedi. Ultra-High Reliability Prediction for Fault-Tolerant Computer Systems. IEEE Transactions on Computers, C-32(12):1118-1127, December 1983. - [21] A. Goyal and A. N. Tantawi. Evaluation of Perfomability in Acyclic Markov Chains. *IEEE Transactions on Computers*, C-36(6):738-744, June 1987. - [22] A. Goyal, W. C. Carter, E. de Souza e Silva, S. S. Lavenberg, and K. S. Trivedi. The System Availability Estimator. In Proceedings of the Sixteenth International Symposium on Fault-Tolerant Computing, pp. 84-89, July 1986. - [23] A. Goyal, A. Tantawi, and K. Trivedi. A Measure of Guaranteed Availability. IBM Research Report RC 11341, IBM T. J. Watson Research Center, 1985. - [24] W. Grassmann. Transient Solution in Markovian Queueing Systems. Computers and Operation Research, 4:47-56, 1977. - [25] W. K. Grassmann. Means and Variances of Time Averages in Markovian Environments. European J. of Operations Research, 31(1):132-139, 1987. - [26] D. Gross and C. M. Harris, Fundamentals of Queueing Theory, John Wiley and Sons, New York, 1985. - [27] A. Hordijk, D. L. Iglehart, and R. Schassberger. Discrete Time Methods for Simulating Continuous Time Markov Chains. Advances in Applied Probability, 8(4):772-788, December 1976. - [28] R. A. Howard. Dynamic Probabilistic Systems, Volume II: Semi-Markov and Decision Processes. John Wiley and Sons, New York, 1971. - [29] M. C. Hsueh, R. K. Iyer, and K. S. Trivedi. Performability Modeling Based on Real Data: a Case Study. IEEE Transactions on Computers, C-37(4), April 1988. - [30] R. Huslende. A Combined Evaluation of Performance and Reliability for Degradeable Systems. In ACM/SIGMETRICS Conf. on Measurement and Modeling of Computer Systems, pp. 157-164, ACM, 1981. - [31] B. R. Iyer, L. Donatiello and P. Heidelberger. Analysis of Performability for Stochastic Models of Fault-Tolerant Systems. *IEEE Transactions on Computers*, C-35(10):902-907, October 1986. - [32] S. Karlin and J. L. MacGregor. Ehrenfest Urn Models. Journal of Applied Probability, 2(2):352-376, 1965. - [33] C. M. Krishna and K. G. Shin. Performance Measures for Multiprocessor Controllers. Performance'83, Agrawala and Tripathi (eds.), North-Holland, 1983, pp. 229-246. - [34] V. G. Kulkarni, V. F. Nicola, and K. S. Trivedi. On Modeling the Performance and Reliability of Multi-Mode Computer Systems. The Journal of Systems and Software, 6(1 & 2):175-183, May 1986. - [35] V. G. Kulkarni, V. F. Nicola, R. M. Smith and K. S. Trivedi. Numerical Evaluation of Performability and Job Completion Time in Repairable Fault-Tolerant Systems. FTCS Proceedings, Vol.16, 1986, pp. 252-257. - [36] V. G. Kulkarni, V. F. Nicola, and K. S. Trivedi. The completion time of a job on multimode systems. *Advances in Applied Probability*, 19:932-954, December 1987. - [37] V. G. Kulkarni, V. F. Nicola, and K. S. Trivedi. Effects of Checkpointing and Queueing on Program Performance. Stochastic Models, to appear. - [38] J. F. Meyer. On Evaluating the Performability of Degradable Computer Systems. *IEEE Transactions on Computers*, C-29(8):720-731, August 1980. - [39] J. F. Meyer. Closed-form Solutions of Performability. *IEEE Transactions on Computers*, C-31(7):648-657, July 1982. - [40] J. F. Meyer. Performability Modeling of Distributed Real Time Systems. Mathematical Computer Performance and Reliability, G. Iazeolla, P.J. Courtois and A. Hordijk (eds.), Elsevier Science Publishers (North Holland), 1984, pp. 361-372. - [41] P. M. Morse. Stochastic Properties of Waiting Lines. Operations Research, 2(3):255-261, 1955. - [42] V. F. Nicola, V. G. Kulkarni, and K. S. Trivedi. Queueing Analysis of Fault-Tolerant Computer Systems. IEEE Transactions on Software Engineering, SE-13(3):363-375, March 1987. - [43] A. R. Odoni and E. Roth. An Empirical Investigation of the Tansient Behavior of Statioary Queueing Systems. Operations Research, 31:432-455, May-June 1983. - [44] E. Parzen. Stochastic Processes. Holden-Day, San Francisco, CA, 1962. - [45] K. Pattipati and S. Shah. On the Computational Aspects of Performability Models of Fault-Tolerant Computer Systems. *IEEE Transactions on Computers*, to appear. - [46] K. Pattipati, Y. Li and H. Blom. On the Reliability and Performability of Fault-Tolerant Computer Systems. Technical Report, Dept. of Elect. and Systems Engg., Univ. of Connecticut, 1989. - [47] P. S. Puri. A Method for Studying the Integral Functionals of Stochastic Processes with Applications: I. The Markov Chain Case. *Journal of Applied Probability*, 8(2):331-343, June 1971. - [48] A. Reibman and K. S. Trivedi. Numerical transient analysis of Markov models. Computers and Operations Research, 15(1):19-36, 1988. - [49] A.L. Reibman and K.S. Trivedi. Transient Analysis of Cumulative Measures of Markov Model Behavior. Stochastic Models, 5(4), 1989. - [50] A. Reibman, R. Smith and K. Trivedi. Markov and Markov Reward Models: A Survey of Numerical Approaches. European Journal of Operations Research, 40:257-267, 1989. - [51] R.Sahner and K. S. Trivedi. Reliability Modeling Using SHARPE. *IEEE Transactions on Reliability*, R-36(2):186-193, June 1987. - [52] M. L. Shooman. Probabilistic Reliability: An Engineering Approach. McGraw-Hill, New York, 1968. - [53] D. Siewiorek. Multiprocessors: Reliability Modelling and Graceful Degradation. In Infotech State of the Art Conference on System Reliability, pp. 48-73, Infotech International, Ltd., Infotech International, London, 1978. - [54] D. P. Siewiorek, V. Kini, R. Joobbani, and H. Bellis. A Case Study of C.mmp, Cm*, and C.vmp: Part II Predicting and Calibrating Reliability of Multiprocessor Systems. Proceedings of the IEEE, 66(10):1200-1220, October 1978. - [55] D. P. Siewiorek and R. S. Swarz. The Theory and Practice of Reliable System Design. Digital Press, Bedford, MA, 1982. - [56] R. M. Smith and K. S. Trivedi. A Performability Analysis of Two Multiprocessor Systems. In *Proceedings of the Seventeenth International Symposium on Fault-Tolerant Computing*, pp. 224-229, July 1987. - [57] R. M. Smith. Markov Reward Models: Application Domains and Solution Methods. PhD thesis, Department of Computer Science, Duke University, Durham, NC, September 1987. - [58] R. M. Smith, K. S. Trivedi, and A. V. Ramesh. Performability Analysis: Measures, an Algorithm and a Case Study. *IEEE Transactions on Computers*, C-37(4):406-417, April 1988. - [59] R. M. Smith and J. A. Sjogren Three Real-Time Architectures: A Study Using Reward Models. ICAS-90-2.4.4 Proceedings, Stockholm, Sweden, Vol. 17, Sept 1990. - [60] R. M. Smith and K. S. Trivedi. The Analysis of Computer Systems Using Markov Reward Models Stochastic Analysis of Computer and Communications Systems, ed. by Hideaki Takagi, pp. 589-629, Elsevier Science Publishing, 1990. - [61] T. E. Stern. Approximations of Queue Dynamics and Their Application to Adaptive Routing in Computer Communication Networks. *IEEE Transactions on Communications*, COM-27(9):1331-1335, September 1979. - [62] U. Sumita, J. G. Shanthikumar, and Y. Masuda. Analysis of Fault Tolerant Computer Systems. *Microelectronics and Reliability*, 27:65-78, 1987. - [63] K. S. Trivedi. Probability and Statistics with Reliability, Queuing, and Computer Science Applications. Prentice-Hall, Englewood Cliffs, NJ, 1982. - [64] W. Whitt. Untold Horrors of the Waiting Room: What the Equilibrium Distribution Will Never Tell About the Queue Length Process. Management Science, 29(4):395-408, April 1983. - [65] R. W. Wolff. Poisson Arrivals See Time Averages. Operations Research, 30(2):223-231, March-April 1982. - [66] C-L. Wu. Operational Modes for the Evaluation of Degradeable Computing Systems. ACM SIGMETRICS Conference on Measurement and Modeling of Computer Systems, pp. 179-185, August-September 1982. - [67] M. Veeraraghavan and K. Trivedi. Hierarchical Modeling for Reliability and Performance Measures. Concurrent Computations: Algorithms, Architectures and Technology. S. Tewksbury, B. Dickson and S. Schwartz (eds.), Plenum Press, NY, pp. 449-474, 1987.